

SUSY at Accelerators (other than the LHC)

Beate Heinemann, University of Liverpool

- Introduction
- Final LEP Results
- First Tevatron Run 2 Results
- Summary and Outlook

IDM 2004, Edinburgh, September 2004

Why do we like SUSY?

- o Theoretical motivations
(e.g. solves the hierarchy problem (M_{Pl}/m_{EW}), includes gravity, ...)
- o Good agreement with EW precision data and gauge coupling unification

- o Provides a natural **Cold Dark Matter** candidate

Why do we like SUSY?

- o Theoretical motivations
(e.g. solves the hierarchy problem (M_{Pl}/m_{EW}), includes gravity, ...)
- o Good agreement with EW precision data and gauge coupling unification

- o Provides a natural **Cold Dark Matter** candidate

Supersymmetric Models

Provide natural Dark Matter candidate

Will focus on MSSM (mSUGRA and GMSB):

- provide natural dark matter candidate
- have most experimental results

How to look for SUSY

- o LSP = lightest neutralino (or sneutrino or stau)
- o Typical search : NLSP \rightarrow LSP + (SM particles), LSP undetected : \cancel{E}_t
- o Sensitivity:
 - o LEP: $m_{NLSP} \sim \sqrt{s}/2 \leq 103.5 \text{ GeV}$
 - o Tevatron: 100- 500 GeV (depends on particle)
- o Example topologies:

squarks, gluinos

chargino+neutralino

GMSB

LEP II: Geneva

- o e^+e^- collider at CERN:
Energies 160-207 GeV
($\sim 140 \text{ pb}^{-1}$ / exp at $E_{\text{cm}} \geq 206 \text{ GeV}$)
- o 4 experiments:
 - o ALEPH, DELPHI, L3, OPAL
 - o particle identification $e^\pm, \mu^\pm, \tau^\pm, \gamma, b, c$
- o Trigger efficiency $\sim 100 \%$ for $E_{\text{vis}} > 5 \text{ GeV}$
- o Accelerator and Experiments exceeded expectations for performance

LEP: final mSUGRA limits

- o Theoretically excluded
- o LEP1 EWK precision measurements
- o Chargino searches
- o Selectron and stau searches
- o Higgs Search: Zh
- o Heavy stable stau

m_0 : Common scalar mass at GUT scale

$m_{1/2}$: Common gaugino mass at GUT scale

A_0 : Common trilinear scalar interaction at GUT scale

$\tan\beta$: Ratio of Higgs vevs

Sign of μ (Higgsino mass parameter)

LEP: summary of LSP limits

- o Interplay of several searches:
 - o Charginos: in a large part of the parameter space
 $m_\chi \sim M_1 \approx M_2/2 \sim m_{\chi^\pm}/2$
 - o Sleptons: M_i appear in their masses through the RGEs
 - o Higgs boson: through stop quark masses in radiative corrections
- o mSUGRA:
 - o $M(\chi_1^0) > 50\text{-}60 \text{ GeV}$
 - o $\tan\beta \geq 4$
- o Constrained MSSM
 - o $M(\chi_1^0) > 46\text{-}50 \text{ GeV}$
 - o $\tan\beta \geq 2$

Tevatron Run II

- Upgrade completed in 2001
- Accelerator:

	\sqrt{s} (TeV)	Δt (ns)	$L(\text{cm}^{-2} \text{s}^{-1})$
Run I	1.8	3500	2.5×10^{31}
Run II	1.96	396	1.0×10^{32}

- Experiments CDF and DØ
- About 500 pb^{-1} of good data on tape => expect 2 fb^{-1} ($4\text{-}9 \text{ fb}^{-1}$) by 2006(2009)
- Analysed about 200 pb^{-1}

Tevatron Performance

Charginos and Neutralinos

- mSUGRA inspired
 - Neutralino LSP
 - 3 leptons + E_T

- GMSB inspired:
 - Gravitino LSP $m(\tilde{G}) \sim O(\text{keV})$
 - Here: Neutralino (NLSP) $\rightarrow \tilde{G}\gamma$
 - 2 photons + E_T + X

3 leptons + E_T

- Challenge:**
 - $\sigma \times BR$ low (< 0.5 pb)
 - Backgrounds large
- Selection**
 - $2 l$ ($l = e, \mu$) + isolated track or $\mu^\pm \mu^\pm$
 - Significant E_T
 - Topological cuts

selection	background	observed
eel	0.7 ± 0.5	1
e μ l	0.3 ± 0.3	0
$\mu\mu$ l	1.8 ± 0.4	1
$\mu^\pm \mu^\pm$	0.1 ± 0.06	1

09/09

mSUGRA: 3-lepton result

- Combined result:
 - $\sigma \times BR < 0.3\text{--}0.4 \text{ pb}$
- Theory comparison
 - mSugra: $m(\chi^\pm) > 97 \text{ GeV}$
 - $\tan\beta = 3, A_0 = 0, \mu > 0$
 - $M(\chi^\pm) \approx M(\chi_2^0) \approx 2M(\chi_1^0)$
 - Heavy squarks: $m(\chi^\pm) > 111 \text{ GeV}$
 - Reduce destructive interference
 - Large m_0 :
 - Sleptons heavy
 - Very difficult

Will extend sensitivity beyond LEP with just 25% more data:
Two times more already on tape!

GMSB: $\gamma\gamma + E_T$

- Assume χ_1^0 is NLSP:
 - Decay to $\tilde{G} + \gamma$
 - \tilde{G} light $M \sim O(1 \text{ keV})$
 - Inspired by CDF $e e \gamma\gamma + E_T$ event: now ruled out by LEP
- D0 (CDF) Inclusive search:
 - 2 photons: $E_T > 20$ (13) GeV
 - $E_T > 40$ (45) GeV

	Exp.	Obs.	$M(\chi_1^0)$
D0	2.5 ± 0.5	1	$> 192 \text{ GeV}$
CDF	0.3 ± 0.1	0	$> 168 \text{ GeV}$

Indirect Search: $B_s \rightarrow \mu\mu$

- $\text{BR}(B_s \rightarrow \mu\mu)$:
 - SM: 3.5×10^{-9} (G. Buchalla, A. Buras, Nucl. Phys. B398, 285)
 - SUSY:
 - 3 order of magnitude enhancement (Arnewitt et al., Phys. Lett. B538, 121)
 - $\propto \tan^6 \beta$ (G. Kane et al., hep-ph/0310042)
- Selection:
 - 2 muons, displaced vertex+other

Indirect Search: $B_s \rightarrow \mu\mu$

- $\text{BR}(B_s \rightarrow \mu\mu)$:
 - SM: 3.5×10^{-9} (G. Buchalla, A. Buras, Nucl. Phys. B398, 285)
 - SUSY:
 - 3 order of magnitude enhancement (Arnewitt et al., Phys. Lett. B538, 121)
 - $\propto \tan^6 \beta$ (G. Kane et al., hep-ph/0310042)
- Selection:
 - 2 muons, displaced vertex+other

1×10^{-7}

	D0 (prel.)	CDF
expected	3.7 ± 1.1	1.1 ± 0.3
observed	4	1
<u>BR@90% C.L.</u>	$< 3.8 \times 10^{-7}$	$< 5.8 \times 10^{-7}$

Trileptons: 2fb^{-1}

Combined CDF+D0:
 $\text{BR} < 2.6 \times 10^{-7}$

Bs->μμ vs DM cross section

Less than, within, Greater than 2σ of WMAP,

(P. Ko, SUSY 04)

- Probe SUSY parameter space consistent with WMAP data:
 - mSUGRA: just touching...
 - Non-minimal models (Cerdano, Munoz): already constraining
- Bs->μμ in competition with direct DM detection experiments

$$M_0 = 300 \text{ GeV}, A_0 = 0$$

Searches for SUSY - B. Heinemar

Bs->μμ vs DM cross section

Less than, within, Greater than 2σ of WMAP,

(P. Ko, SUSY 04)

- Probe SUSY parameter space consistent with WMAP data:
 - mSUGRA: not touched yet
 - Non-minimal models (Cerdano, Munoz): already constraining
- Bs->μμ in competition with direct DM detection experiments
- Will achieve: $< 2 \times 10^{-8}$

M₀=300 GeV, A₀=0

Summary and Outlook

Summary and Outlook

- LEP severely constrained mSUGRA and beyond:
 - LSP mass >50 GeV
 - Chargino mass >103.5 GeV

Summary and Outlook

- Tevatron Run 2 has started and is running:
 - 1st result available: direct and indirect
 - Have started to constrain parameter space
 - Expect 20-50 times more data by start of LHC: $4-9 \text{ fb}^{-1}$

Summary and Outlook

- LEP severely constrained mSUGRA and beyond:
 - LSP mass >50 GeV
 - Chargino mass >103.5 GeV
- Tevatron Run 2 has started and is running:
 - 1st result available: direct and indirect
 - Have started to constrain parameter space
 - Expect 20-50 times more data by start of LHC: $4-9 \text{ fb}^{-1}$

Hope we don't have to wait for the LHC to
find Dark Matter at colliders!

Backup Slides

The Higgs boson

- Precision measurements of
 - $M_W = 80.412 \pm 0.042 \text{ GeV}/c^2$
 - $M_{\text{top}} = 178.0 \pm 4.3 \text{ GeV}/c^2$
- Prediction of higgs boson mass within SM due to loop corrections
 - Most likely value: 114 GeV
- Direct limit (LEP): $m_h > 114.4 \text{ GeV}$

Better prediction with expected improvements on W and top mass precision

Searches for SUSY

Summary of CDF Higgs Searches

Higgs Discovery at Tevatron?

- Higgs Sensitivity Study (2003)
- combined CDF/D0 sensitivity

Squarks

- Typical signature:
 - Jet and E_T
- Interesting:
 - Mixing of mass eigenstates
 - 3rd generation squarks (stop, sbottom) could be very light (<200 GeV)
 - Large production cross sections at Tevatron

Generic Squarks and Gluinos

- Signature: $\tilde{q}\tilde{q} \rightarrow q\tilde{\chi}_1^0 q\tilde{\chi}_1^0$
 - 2 jets and E_T
 - $\sum P_T^{\text{jet}} > 275 \text{ GeV}$
 - $E_T > 175 \text{ GeV}$
- Observe: 4, Expect: 2.7 ± 1.0
- mSugra
 - Fix: $m_0 = 25 \text{ GeV}$, $\tan\beta = 3$, $A_0 = 0$, $\mu < 0$
 - Exclude: $m(q/g) < 292/333 \text{ GeV}$
- Improves Run I limits:
 - Include more data
 - Scan parameter space

Bottom Squarks

- High $\tan\beta$ scenario:
 - Sbottom could be light
- This analysis:
 - Gluino rather light: 200-300 GeV
 - $\text{BR}(\tilde{g} \rightarrow \tilde{b}\bar{b}) \sim 100\%$ assumed
- Spectacular signature:
 - 4 b-quarks + E_T
- Require b-jets and $E_T > 80$ GeV

Expect: 2.6 ± 0.7

Observe: 4

Exclude new parameter space in gluino vs. sbottom mass plane

Stop Quarks

- Model:
 - any charged massive particle (e.g. stop, stau) with long lifetime: "quasi-stable"
 - Assume: fragments like b-quark
- Signature
 - Use Time-Of-Flight Detector:
 - $R_{TOF} \approx 140\text{cm}$
 - Resolution: 100ps
 - Heavy particle $\Rightarrow v \ll c$
 - $\Delta t_{TOF} = t_{track} - t_{event} = 2-3\text{ ns}$
- Result for $\Delta t_{TOF} > 2.5\text{ ns}$:
 - expect 2.9 ± 3.2 , observe 7
- $\sigma < 10-20\text{ pb}$ at $m=100\text{ GeV}$
 $M(\tilde{t}) > 97-107\text{ GeV} @ 95\%\text{C.L.}$

Luminosity Perspectives

RPV Neutralino Decay

- Model:
 - R-parity conserving production \Rightarrow two neutralinos
 - R-parity violating decay into leptons
 - One RPV couplings non-0: $\lambda_{122}, \lambda_{121}$
- Final state: 4 leptons + E_T
 - $eee, ee\mu, \mu e e, \mu \mu \mu$
 - 3rd lepton $P_T > 3 \text{ GeV}$
 - Largest Background: $b\bar{b}$
- Interpret:
 - $M_0 = 250 \text{ GeV}, \tan\beta = 5$

D0 result	Obs.	Exp.
eel ($l=e,\mu$)	0	0.5 ± 0.4
$\mu\mu l$ ($l=e,\mu$)	2	$0.6 + 1.9 - 0.6$

